

Izdevums Nr. 164 | 2025. gada APRILIS

Elektrum saules parku
elektroenerģija māsaimniecībām

Dabas aizsardzības
un vēja enerģijas ražošanas
savstarpējā sinerģija

Samazinājušās elektroenerģijas
cenas Baltijas valstīs

Šovasar pazeminās ūdens līmeni
Rīgas HES ūdenskrātuvē

Izgatavotas mājas
22 miljoniem zivju ikru

Noskaidroti FIZMIX
erudīcijas konkursa uzvarētāji

Pasākums "60 minūtes Zemei" aizvadīts

Elektrum saules parku elektroenerģija māsaimniecībām

Artis Raukaitis, AS "Latvenergo" Enerģijas produktu vadības daļas vadītājs

AS "Latvenergo" sekmīga atjaunīgo resursu portfeļa attīstība iepriekšējā gadā ir ļāvusi 2025. gada aprīlī piedāvāt mūsu klientiem jaunu elektroenerģijas produktu māsaimniecībām *Saules enerģija*. Tā ir elektroenerģija ar izcelsmes apliecinājumu no *Latvenergo* saules parkiem Latvijā.

Līdz ar saules enerģijas produkta ieviešanu piedāvājuma klāstā *Elektrum* atklāj jaunu elektroenerģijas produktu kategoriju, nākotnē plānojot piedāvāt arī elektroenerģiju ar apliecinājumu, ka tā saražota vēja parkos.

Jaunais produkts *Elektrum Saules enerģija* ir veids un iespēja atbalstīt ilgtspējīgu attīstību un inovācijas tepat Latvijā, dodot priekšroku atjaunīgajam resursam, kas iegūts *Elektrum* saules parkos Latvijā. Klientiem produkta izvēle un izmantošana ir vairāk nekā tikai elektroenerģija, tā ir apzināta rīcība, kas apliecina rūpes par vidi, vietējo ražošanu un tīru tehnoloģiju izmantošanu, atbalstot enerģētikas pārmaiņas Latvijā.

Saules parki elektroenerģijas ražošanā ir ilgtspējīgi ilgtermiņa ražošanas avoti, tādējādi produkts *Saules enerģija* ir ilgāka termiņa produkts, kurā ir fiksēta cena un lietošanas termiņš.

Elektrum Saules enerģija

Lepojieties ar savu izvēli!

Saules enerģijas produktam tiek nodrošināts apliecinājums par kopīgo produkta klientu patēriņa daudzuma izcelsmi no AS “Latvenergo” saules parkiem Latvijā.

Latvenergo ir ilgtspējīgs elektroenerģijas ražotājs, kas vienlaikus domā arī par attīstību. Tādējādi ir svarīgi klientiem pastāstīt par elektroenerģijas izcelsmi un jauniem attīstības projektiem Baltijā. Izveidotais saules enerģija produkts ir loģisks piedāvājumu attīstības solis, atverot jaunas elektroenerģijas ražotnes no atjaunīgiem resursiem. Eiropas valstīs tirgotāji saviem klientiem piedāvā nišas produktus, kas saistīti ar konkrētu atjaunīgas elektroenerģijas ražošanas avotu.

2024. gadā AS “Latvenergo” tieši saules enerģijas ražošanas virziens ir piedzīvojis būtisku izrāvienu, un tas ir augošs uzņēmuma darbības segments visā Baltijā, attīstot 115,2 MW saules enerģijas jaudas. Projekta SES 100 MW ietvaros 2024. gadā atklātas stacijas Biržos, Jaunciemā, Priekulē, Bauskā, Skultē, Rūjienā, Rēzeknē, Ķegumā, Krāslavā un Elejā. Baltijā atklātas 15

stacijas ar kopējo jaudu 115,2 MW — Latvijā darbojas desmit parki ar 73,6 MW, Lietuvā — divi ar 16,9 MW, un Igaunijā trīs parki ar 24,7 MW jaudu.

AS “Latvenergo” savā stratēģijā veido jaunu ražošanas portfeli, plānojot attīstīt jaunas AER ražotnes 1000 MW apjomā līdz 2026. gadam.

Ja atbalstāt inovācijas un ilgtspējīga dzīvesveida attīstību Latvijā, izvēlieties elektroenerģijas produktu *Elektrum Saules enerģija* — atjaunīgo enerģiju ar izcelsmes apliecinājumu no *Elektrum* saules parkiem Latvijā.

Elektroenerģijas Izcelsmes apliecinājums ir elektronisks dokuments, kas pierāda sarazotās elektroenerģijas izcelsmi. Latvijā kopš 2020. gada saskaņā ar Elektroenerģijas tirgus likumu to izdod Latvijas elektroenerģijas pārvades sistēmas operators AS “Augstsprieguma tīkls” (AST). Izcelsmes apliecinājums tiek izlietots par faktiski patērēto elektroenerģiju. ●

Dabas aizsardzības un vēja enerģijas ražošanas savstarpējā sinerģija

Kristīne Eglīte, AS “Latvenergo” Ietekmes uz vidi novērtējuma daļas projektu vadītāja

Bat — stop un kameru apturēšanas sistēmas sikspārņu un putnu aizsardzībai

Ietekmi uz vidi novērtējuma sabiedriskajās apspriešanās ļoti bieži izskan jautājums, vai attīstītāji tiešām uzstādīs viedos risinājumus putnu un sikspārņu aizsardzībai, un vai vispār tad varēs būvēt vēja parku.

Viedās aizsardzības sistēmas ir kritiski svarīgas, lai pasargātu šī sugas, it īpaši Latvijā, kur, salīdzinot ar citām valstīm, ir daudz augstāks to blīvums. Ja *bat-stop* aizsargā visas sikspārņus sugas, tad putnu kameru sistēmas pārsvarā aizsargā lielos planētājputnus — piem., ērgļus, stārķus — ar spārnu plētumu virs metra.

Ar iekārtām vien nepietiek, un ļoti liela nozīme sugu aizsardzībai ir monitoringam, jo līdz šim publiski ir pieejami maz sistemātiski ievākti dati par šīm sugām, tāpēc vēja parku teritoriju līdzšinējā izpēte un tālākie monitoringi ne tikai palīdzēs stiprināt dabas aizsardzību Latvijā, bet sadarbībā ar kompetentajām iestādēm būs iespējams arī pieņemt datus balstītus lēmumus.

Kaut gan Latvijā nav vienotas metodikas, kā veikt pirms un pēc būvniecības monitoringu, mums ir iespēja izmantot citu

1. att. Putnu pārlidojumi vēja parka izpētes teritorijā — autors Julius Morkūns (*Julius Morkūnas*)

valstu pieredzi, kā, piemēram, Lietuvas. Jāatzīst, ka lietuvieši ir jau krietni pasteigušies Latvijai priekšā, jo jau 2017. gadā tika izstrādātas pirmās vadlīnijas vēja parku pēcbūvniecības monitoringam, bet 2024. gada beigās tika pabeigta aktualizētā versija ar otrajām vadlīnijām pēcbūvniecības monitoringam. *Latvenergo* ornitologi ir izstrādājuši un saskaņojuši ar DAP priekšizpētes metodiku vēja parku izpētēm.

Tāpat savlaicīgi izstrādāta un ar kompetentajām iestādēm pārrunāta pirmsbūvniecības monitoringa metodika, lai iespējami kvalitatīvi un vispusīgi salīdzinātu vēja parkā un tā apkārtnē esošo putnu populāciju skaita izmaiņas pirmsbūvniecības periodā un vēja parka darbības laikā. Tādējādi ir panākta vienota izpratne, pieeja un principi, kā *Latvenergo* vēja parkos tiks veikti monitoringi un kā tiks apkopoti iegūtie dati, lai palīdzētu gan veicināt dabas vērtību aizsardzību Latvijā, gan arī meklēt labākos risinājumus, kā pēc iespējas mazināt arī potenciālos vēja parku izstrādes zudumus. Līdzīgi pētījumi un komerciāli produkti ir pieejami par sīkspārņiem, kas varētu ļaut apturēt vēja turbīnas tikai sīkspārņu aktīvajā laikā. Tas būtu abpusēji izdevīgs risinājums, kas nodrošinātu gan sīkspārņu aizsardzību, datus par sīkspārņu aktivitāti un sugām konkrētajā vēja parka teritorijā, gan vienlaicīgi ļautu palielināt vēja parku izstrādi periodos, kad netiek konstatēta sīkspārņu aktivitāte.

Jāpiebilst, ka pēc putnu un sīkspārņu monitoringa datiem IVN laikā noteiktos ierobežojumus var samazināt vai pat pilnībā atcelt. Tādēļ ļoti svarīgi Latvijā ir ne tikai veikt vēja parku priekšizpēti un ievākt monitoringa datus, bet attīstītājiem ar tiem dalīties, lai visiem, tai skaitā dabas aizsardzības pārvaldei, būtu pieejama lielāka datu kopa, un IVN ziņojumus iespējamās ietekmes varētu vērtēt, balstoties uz datiem, nevis pārmērīgu piesardzību.

Viedo aizsardzības sistēmu ietekme uz turbīnām un elektroenerģijas ražošanu

Pašlaik nav pieejami dati par Latviju vai Lietuvu, tāpēc kā piemērs izmantots Polijas pētījums, kurā norādīts, ka putnu kameru atpazīšanas rādītāji ir ļoti augsti, un par spīti tam, ka vēja turbīnu var nākties apturēt vidēji vismaz vienu reizi dienā, tomēr galējā ietekme uz izstrādi ir zaudējums viena procenta apmērā. Protams, katrs vēja parks ir vērtējams individuāli, jo putnu aktivitāte tajos var būt atšķirīga, tomēr kopējā tendence no ražotāju datiem apstiprina, ka ir iespējams savienot putnu aizsardzību un elektroenerģijas ražošanu ar vēja turbīnām.

Neatņemama vides prasību ievērošana ir arī periodiska vēja turbīnu apturēšana sīkspārņu migrācijas periodos. Šie ierobežojumi atšķiras katrā vēja parkā, taču, piemēram, vienā

2. att. Putnu kameru turbīnu apstādīnāšanai darbības piemērs. <https://nvisionist.com/nvbird-wtg/>

no potenciālajiem *Latvenergo* vēja parkiem ir nosacījums, ka vēja turbīnas jāapriko ar *bat — stop* iekārtu, jāveic vismaz divu gadu pēcbūvniecības monitoringi un turbīnas jāaptur, ja vēja ātrums VES turbīnas augstumā ir < 5 m/s, gaisa temperatūra ir > 10°C, bet nokrišņu daudzums šajā laikā ir < 1mm / h. Pēc datu analīzes, kas pieejama *Latvenergo* un citos informācijas avotos, šī ietekme uz izstrādi arī būtu aptuveni līdz 1-3 % gadā.

Gan rakstā minētie piemēri, gan konferencēs iegūtā citu valstu pieredze liecina, ka vēja parkos ir iespējams nodrošināt augstu putnu un sīkspārņu aizsardzības līmeni, nezaudējot būtisku elektroenerģijas izstrādi. Turklāt šis tehnoloģiju segments ļoti strauji attīstās, iekārtām kļūstot gan efektīvākām, gan precīzākām, mazinot nelietderīgu turbīnas darbības apturēšanu.

Ne tikai vārdos, bet arī darbos — putnu kameras turbīnu apturēšanai Lietuvā

Latvenergo turpina darbu ar vēja parka būvniecību Lietuvā, Telšos. Šis ir pirmais *Latvenergo* vēja parks, kurā jau šīs vasaras sākumā tiks uzstādītas kameras, lai novērstu iespējamās putnu sadursmes ar vēja turbīnām. *Latvenergo* kā zaļās elektroenerģijas ražošanas flagmanim ļoti būtiski ir izmantot iespējami modernākos risinājumus, lai veicinātu zaļu un atbildīgu elektroenerģijas ražošanu. Tāpat šis būs lielisks piemērs, kā savā vēja parkā testēt šo iekārtu darbību mūsu klimatiskajos apstākļos un nepieciešamības gadījumā uzlabot vai pielāgot risinājumus, kas tiks izmantoti vēja parkos visā Latvijā. ●

Samazinājušās elektroenerģijas cenas Baltijas valstīs

Inga Martinsons, AS "Latvenergo", Enerģijas vairumtirdzniecība, Finanšu produktu speciāliste

- **Nord Pool** biržā dominējušas lejupvērstas cenu kustības
- Baltijas elektroenerģijas ģenerācijas un patēriņa attiecība uzlabojās līdz 81 %
- Marta ūdens pietece Daugavā zemākā pēdējo 7 gadu laikā
- Energoproduktu tirgos cenu lejupslīde

Martā **Nord Pool** biržā elektroenerģijas cenas samazinājās gandrīz visos tirdzniecības apgabalos. Cenas Baltijas valstīs saruka par 40 %. Latvijā vairumtirdzniecības cena bija

1. att. Elektroenerģijas vairumtirdzniecības cenas 2025. gada martā **Nord Pool** tirdzniecības apgabalos

91,99 EUR/MWh jeb par 39 % zemāka nekā iepriekšējā mēnesī. Lietuvā cena samazinājās par 40 % līdz 91,98 EUR/MWh. Tajā pašā laikā Igaunijā elektroenerģijas cena kritās par 41 % un bija 90,20 EUR/MWh. Ikstundu cenas šajā mēnesī sasniedza arī negatīvu atzīmi un svārstījās no -11,53 EUR/MWh līdz 773,00 EUR/MWh. Tikmēr **Nord Pool** sistēmas cenai bija līdzīgas tendences Baltijas valstīm, proti, samazinājums par 43 % līdz 34,11 EUR/MWh.

Aizvadītajā mēnesī cenu samazinājumu Baltijas valstīs galvenokārt noteica augstāka ražošana no atjaunīgajiem energoresursiem. Vēja staciju izstrāde kāpa par 80 %, ģenerācija hidroelektrostacijās pieauga par 25 %, bet saules staciju ražošana pret februāri palielinājās vairāk nekā 2,5 reizes. Tajā pašā laikā vidējā gaisa temperatūra Baltijas valstīs bija gandrīz 4 grādus virs normas, līdz ar to vidējais elektroenerģijas patēriņš samazinājās par 13 % un uzlabojās elektroenerģijas izstrādes un patēriņa attiecība. Īslaicīgu cenu kāpumu mēneša nogalē izraisīja Zviedrijas (SE4) un Lietuvas tirdzniecības apgabalu starpsavienojuma **NordBalt** neplānots atslēgums, kas ilga no 29. marta līdz 2. aprīlim.

Savukārt Ziemeļvalstīs ražošana vēja stacijās pieauga par 20 %, bet saules stacijās tika saražots 3 reizes vairāk elektroenerģijas nekā februārī. Tāpat arī mēneša sākumā un nogalē laikapstākļi bija siltāki par normu, un tas īslaicīgi izraisīja elektroenerģijas pieprasījuma samazinājumu.

Baltijas elektroenerģijas ģenerācijas un patēriņa attiecība uzlabojās līdz 81 %

Martā Baltijas valstu kopējais elektroenerģijas patēriņš samazinājās par 2 % pret šo pašu mēnesi pērn, veidojot 2 250 GWh. Latvijā elektroenerģijas pieprasījums bija par 2 % augstāks nekā 2024. gada martā — 571 GWh. Lietuvā tika patērētas 1 000 GWh elektroenerģijas jeb par 1 % mazāk, bet Igaunijā 679 GWh jeb par 5 % mazāk nekā šajā periodā aizvadītajā gadā.

Savukārt kopējā Baltijas valstu elektroenerģijas ražošana bija 1 821 GWh jeb par 7 % zemāka nekā iepriekšējā gada martā.

2. att. Mēneša vidējās elektroenerģijas vairumtirdzniecības cenas Nord Pool tirdzniecības apgabalos

3. att. Elektroenerģijas vairumtirdzniecības cenas Eiropas valstīs

4. att. Elektroenerģijas bilance Baltijā

6. att. AS "Latvenergo" Daugavas HES un TEC saražotais elektroenerģijas apjoms

5. att. Ūdens pietece Daugavā, vidēji mēnesī

7. att. Energo produktu cenas

Latvijā no šī apjoma tika saražotas 509 GWh elektroenerģijas, kas ir samazinājums par 46 % pret šo periodu pērn. Tikmēr kaimiņvalstīs elektroenerģijas piedāvājums pret 2024. gada martu auga — Lietuvā par 37 % līdz 838 GWh, bet Igaunijā par 17 % līdz 474 GWh.

Baltijas elektroenerģijas ģenerācijas un patēriņa attiecība martā bija 81 %. Latvijā šis īpatsvars bija 89 %, Lietuvā 84 %, bet Igaunijā — 70 %.

Marta ūdens pietece Daugavā zemākā pēdējo 7 gadu laikā

Martā ūdens pietece Daugavā palielinājās par 11 % pret februāri un sasniedza 641 m³/s, taču tā bija 24 % zem daudzgadu vidējā līmeņa, kā arī par 61 % mazāka nekā iepriekšējā gadā. Šī gada marta pietece kļuva par zemāko marta ūdens pieteci Daugavā pēdējo 7 gadu laikā — vēl zemāks līmenis pēdējo reizi bija vērojams 2018. gada martā. Zemā ūdens pietece Daugavā ir skaidrojama ar zemu kopējo nokrišņu daudzumu Latvijā, kas martā pēc LVĢMC datiem bija 35 % zem mēneša normas.

Latvenergo stacijās martā kopā tika saražotas 434 GWh elektroenerģijas, kas ir par 31 % mazāk nekā februārī. Hidroelektrostaciju ģenerācija pieauga par 25 % pret iepriekšējo mēnesi un sasniedza 274 GWh. Tikmēr Latvenergo termoelektrostaciju ražošana saruka par 61 % un bija 160 GWh, ko noteica tirgus pieprasījums.

Elektroenerģijas nākotnes kontraktu cenas samazinās

Martā nākamā mēneša elektroenerģijas sistēmas kontrakta (*Nordic Futures*) cena bija 32,08 EUR/MWh, kas ir kritums par 19 % pret februāri. Tajā pašā laikā nākamā gada kontrakta cena samazinājās par 2 % līdz 36,33 EUR/MWh.

Elektroenerģijas nākotnes kontraktu cenas šajā mēnesī samazinājās galvenokārt laikstākļu prognožu dēļ — tika gaidīta siltāka gaisa temperatūra un lielāks nokrišņu daudzums. Tas ietekmēja arī Ziemeļvalstu hidrobilances rādītāju, kas pieauga līdz vidēji +12,6 TWh virs normas. Papildus tam cenas ietekmēja arī lejupslīde energo produktu tirgos.

Energo produktu tirgus cenu lejupslīde

Martā dabasgāzes nākamā mēneša kontrakta (*Dutch TTF front-month index*) cena bija 41,96 EUR/MWh jeb par 17 % zemāka nekā februārī, kas bija straujākais cenu samazinājums pēdējā gada laikā.

Dabasgāzes cenas aizvadītajā mēnesī bija svārstīgas ģeopolitiskās situācijas dēļ — tirgus dalībnieki gaidīja pamieru starp Krieviju un Ukrainu. Cenu lejupslīdi noteica siltāki laikstākļi, kā ietekmē samazinājās pieprasījums pēc apkures, līdz ar to arī dabasgāzes. Papildus tam ASV plānotie muitas tarifi tirdzniecības partneriem, tai skaitā Eiropu un Ķīnu, raisīja bažas par ekonomikas attīstību un globālo pieprasījumu. Tikmēr piedāvājuma pusē bija vērojamas stabilas sašķidrinātās dabasgāzes (SDG) piegādes un cerības uz piedāvājuma pieaugumu pamiera rezultātā. Dabasgāzes krātuvju aizpildījuma līmenis Eiropas Savienībā pēc AGSI datiem martā samazinājās no 38 % līdz 34 %.

Tajā pašā laikā jēlnaftas nākotnes kontrakta (*Front Month Brent Oil*) cena samazinājās par 5 % pret iepriekšējo mēnesi līdz 71,30 USD/bbl.

Arī jēlnaftas cenas šajā mēnesī bija svārstīgas galvenokārt ASV plānoto muitas tarifu dēļ, kam var būt spēcīga negatīva ietekme uz globālās ekonomikas attīstību. Cenu samazinājumu noteica ne vien bažas par ekonomikas recesiju, kas var izraisīt naftas pieprasījuma samazināšanos, bet arī OPEC+ lēmums, sākot ar aprīli, palielināt naftas ieguves apjomus. Tikmēr ekonomikas dati no Ķīnas liecināja par pieprasījuma pieaugumu un radīja augšupvērstu spiedienu uz jēlnaftas cenām.

Savukārt nākamā mēneša ogļu kontrakta (*Front Month API2 Coal*) cena bija 97,64 USD/t — samazinājums par 2 % pret februāri.

Ogļu tirgus martā bija labi nodrošināts — piedāvājums bija stabils, un ogļu krājumi Eiropā pietiekami. Tikmēr pieprasījums turpināja samazināties, ko galvenokārt noteica apkures sezonas beigu tuvošanās.

Eiropas emisijas kvotu Dec.25 kontrakta (*EUA Futures*) vidējā cena martā saruka par 9 % līdz 70,03 EUR/t.

Emisijas kvotu tirgu ietekmēja makroekonomiskie faktori un siltāki laikapstākļi. ASV plānotie muitas tarifi radīja bažas par globālās ekonomikas izaugsmi. Papildus tam siltāki laikapstākļi Eiropā noteica zemāku siltumenerģijas ražošanu, kas samazināja pieprasījumu pēc emisijas kvotām. ●

AS “Latvenergo” informē, ka 2025. gada vasarā *Latvenergo* un ZMNĪ plānoto Rīgas HES hidrotehnisko būvju un aizsargdambju atjaunošanai Rīgas HES ūdenskrātuvē ir paredzēts ūdens līmeņa pazeminājums no 1. jūlija līdz 11. augustam. Pļaviņu HES un Ķeguma HES ilgtermiņa ūdens līmeņa pazeminājums šogad netiek plānots.

No 1. jūlija līdz 11. augustam (ieskaitot) atjaunošanas darbu veikšanai Rīgas HES plānota ūdenslīmeņa pazemināšana un noturēšana no atzīmes 16,25 m līdz 16,45 m LAS 2000.5, kas ir līdz 0,90 m zemāk par pieļaujamo minimālo ūdens līmeni pie diennakts un nedēļas regulēšanas HES ikdienas ekspluatācijas laikā, kā arī līdz 1,90 m zemāk par normālo ūdens uzstādījuma līmeni Rīgas HES ūdenskrātuvē.

AS “Latvenergo” šajā periodā īsteno divus projektus: “Rīgas HES ūdens pārgāznes balstu virsmu no augšas bjeļa puses atjaunošana” un “Rīgas HES ēkas augšas bjeļa sienas zem gājēju ietves konsoles virsmas atjaunošana”. Ūdenskrātuves ūdens līmeņa pazemināšanas laikā galvenokārt tiks veikti bojāto dzelzsbetona konstrukciju virsmu atjaunošanas darbi (bojātā betona atkalšana, stiegrojuma attīrīšana, papildu stiegrojuma montāža, pretkorozijas apstrāde un virsmu atjaunošana) mainīgajā ūdens līmeņa zonā.

Vienlaikus AS “Latvenergo” izpildīs Valsts sabiedrības ar ierobežotu atbildību “Zemkopības ministrijas nekustamie īpašumi” (ZMNĪ) lūgumu, lai Rīgas HES ūdenslīmeņa pazeminājuma periodu ZMNĪ izmantotu savu objektu atjaunošanai. Tādējādi ZMNĪ šajā periodā veiks Rīgas HES inženieraizsardzības būvju atjaunošanu, lai aizsargātu Ogres novadu un pilsētu pret plūdu riskiem, kā arī lai nepieļautu A6 autoceļa izskalošanu.

Pirms plānotā Rīgas HES ūdenskrātuves līmeņa pazeminājuma AS “Latvenergo” sazinājās ar pašvaldībām, lai ņemtu

vērā to ieteikumus par vēlamo mēnesi vasarā, kad īstenot hidroelektrostacijas hidrotehnisko būvju atjaunošanu, un tas ir visām pusēm piemērotākais izvēlētais darbu veikšanas periods.

Ūdenslīmeņa pazeminājuma periods ir izvēlēts tā, lai labākajā veidā salāgotu ietekmes zonā esošo pašvaldību, sabiedrības un koncerna intereses, jo hidrotehnisko būvju atjaunošanas un apsekošanas darbus viskvalitatīvāk var veikt laikā starp pavasara paliem un rudens lietavām, kad Daugavā pietece un ūdens līmenis ir viszemākais.

AS “Latvenergo” Rīgas HES ietekmes zonā esošās pašvaldības un pagastu pārvaldes aicina informēt iedzīvotājus un uzņēmumus par ūdens līmeņa pazemināšanu Rīgas HES ūdenskrātuvē atjaunošanas darbu veikšanai.

Daugavas HES ir stratēģiskas nozīmes būves ar neaizstājamu nozīmi valstij un sabiedrībai, un pret tām ekspluatācijas gaitā jāizturas ar vislielāko atbildību. Rūpējoties par Daugavas hidroelektrostaciju hidrotehnisko būvju drošumu, AS “Latvenergo” 2025. gada vasaras sezonā īsteno būvju atjaunošanas darbus Rīgas HES, pazeminot ūdenslīmeni zem ikdienā ierastā uzstādījuma.

Norādītajos līmeņa pazemināšanas periodos iekļautas arī tās dienas, kas nepieciešamas, lai ūdenskrātuves līmeni pazeminātu līdz paredzētajai atzīmei, un ūdenskrātuves līmeņa paaugstināšanai līdz normālam darba režīma līmenim.

AS “Latvenergo” darbības, kas saistītas ar HES ūdenskrātuvju līmeņa pazemināšanu un noturēšanu, noritēs normatīvajos aktos noteiktā kārtībā un saskaņā ar Valsts vides dienesta Lielrīgas reģionālās vides pārvaldes atļauju.

2025. gadā Pļaviņu HES un Ķeguma HES nav plānota ilgtermiņa ūdenskrātuves līmeņa pazemināšana. ●

Izgatavotas mājas 22 miljoniem zivju ikru

Ilvija Livmane, AS "Latvenergo" Komunikācijas projektu vadītāja

12. aprīlī notika ikgadējā vides iniciatīva zivju nārsta veicināšanai Daugavā. Izgatavojot 450 mākslīgās nārsta ligzdas zivīm, tajās potenciāli šopavasār ir iespēja augt un attīstīties 22 500 000 dažādu sugu zivju ikriem. Tādējādi tiek veicināta zivju nārstošana un to skaita pieaugums Daugavas HES ūdenskrātuvēs vienlaicīgi ilgtspējīgi ražojot elektroenerģiju.

Mākslīgās nārsta ligzdas no egļu zariem palīdz zivīm iznārstot mainīgā ūdens līmeņa apstākļos Daugavas HES ūdenskrātuvēs. Zivju ligzdu izgatavošanu AS Latvenergo rīko sadarbībā ar biedrību *Mēs zivīm*, un šogad tā notika jau piecpadsmito reizi. No egļu zariem izgatavotās 450 ligzdas tiks izvietotas Daugavā pie Ikšķiles, Kaibalas un Klintaines. Ja vidēji vienā ligzdā tiek iznērsti 50 000 ikru, to kopējais skaits pārsniedz 22 miljonus. Kopumā piecpadsmit gadu laikā Daugavā būs izvietoti vairāk nekā 5000 šādu ligzdu.

Pasākumā piedaloties vairāk nekā 75 *Latvenergo* koncerna darbinieku ģimenēm, to atklāja AS "Latvenergo" ražošanas direktors **Harijs Teteris**, uzsverot: "Pirms piecpadsmit gadiem mūsu darbinieku — vides entuziastu — grupa aizsāka šo projektu, lai veicinātu zivju dabiskā nārsta iespējas Daugavā un apliecinātu, ka ilgtspējīga enerģijas ražošana var pastāvēt līdzās bioloģiskās daudzveidības saglabāšanai. Ir liels gandarījums, ka šī iniciatīva joprojām iedvesmo darbiniekus un viņu ģimenes."

AS "Latvenergo" Vides pārvaldības direktore **Aļona Bolonina** akcentēja šīs tradīcijas nozīmību: "Mūsu uzņēmuma vēsture ir tieši saistīta ar Daugavu, jo uz tās tika uzbūvēta *Latvenergo* pirmā hidroelektrostacija. Visus gadus esam rūpējušies par bioloģisko daudzveidību, aizsargājot vidi un ieguldot arī no savas puses mūsu enerģiju un resursus dabas saglabāšanā. Mākslīgo nārsta ligzdu izgatavošana ir kļuvusi par ilgtspējīgu tradīciju, kurā ar prieku iesaistās gan pieredzējuši, gan jaunie darbinieki. Gandarījums par bērniem, kuri ar lielu interesi līdzdarbojas un pēc tam ar sajūsmu dalās par piedzīvoto brīvdienās."

Arī pati ligzdu izgatavošana ir ilgtspējas piemērs — tā notiek kādā no Latvijas valsts mežu izcirtumiem, kur pavisam nesen

notikusi mežizstrāde, lai no egļu zaru atlikumiem izveidotu nārsta ligzdas, kuras pēc mēneša liks Daugavā un uz kurām nārstos zivis. Tādējādi mežizstrādes pārpalikumiem tiek rasts atkārtots pielietojums, un uz tiem izaug vesela jauno zivju paaudze.

Pasākuma laikā biedrības *Mēs zivīm* vadītājs **Ivars Dubra** apmācīja jaunpienācējus ligzdu izgatavošanā, savukārt ornitologs **Dmitrijs Boiko** vadīja izglītojošu putnu vērošanas darbnīcu, iepazīstinot dalībniekus ar Latvijas putnu sugām un to gredzenošanu.

Izgatavotās ligzdas līdz ielikšanai Daugavā tiks uzglabātas ēnainā meža vietā. Nārsts upē parasti norisinās aprīļa beigās un maija sākumā, atkarībā no laika apstākļiem.

AS "Latvenergo" kā lielākais atjaunīgo resursu (AER) ražotājs Baltijā turpina stratēģisko mērķu īstenošanu AER projektu attīstībā. Līdz 2025. gada beigām elektroenerģijas ražošana saules un vēja parkos Baltijā pārsniegs 250 MW jaudu. Paralēli turpinās vēja parku būvniecība Latvijā un Lietuvā, kuri sāks elektroenerģijas ražošanu 2026. gadā, palielinot AER ražošanas portfeli līdz 1000 MW. ●

Noskaidroti FIZMIX erudīcijas konkursa uzvarētāji

Ivita Bidere, AS "Latvenergo" Preses sekretāre

Sestdien Rīgā notika piektais *Elektrum* Fizikas festivāls, kas pulcēja ap 4000 apmeklētāju. Festivāla ietvaros noslēdzās arī AS "Latvenergo" organizētais 30. FIZMIX erudīcijas konkurss skolēniem. Starp 222 komandām eruditākā fizikā šogad ir Rīgas 40. vidusskolas komanda "Šrēdingera uzvarētāji" skolotājas Svetlanas Sokolovas vadībā.

Savukārt godpilno otro vietu ieguva Zemgales reģiona komanda "Eirodinamiskie" no Jelgavas Valsts ģimnāzijas skolotājas **Baibas Daģes** vadībā. Trešo vietu ieguva Kurzemes reģiona komanda "Stellārie" no Liepājas Jāņa Čakstes vidusskolas skolotājas **Ivetas Pirktiņas** vadībā.

Latgales reģiona komanda "Cerība 2025" no Daugavpils Valsts ģimnāzijas skolotājas **Tatjanas Garbuzas** vadībā palika ceturtnajā vietā, Rīgas reģiona komanda "Cognition" no Jūrmalas Kauguru vidusskolas skolotāja **Kirilla Saļmanova** vadībā — piektnajā vietā, bet sesto vietu ieguva Vidzemes reģiona komanda "Zeta 21" no Madonas Valsts ģimnāzijas skolotājas **Vijas Bebrīšas** vadībā.

Konkursa noslēgumā komandas sacentās, veidojot pašdarinātus mūzikas instrumentus. Rīgas 40. vidusskolas komanda "Šrēdingera uzvarētāji" — **Aleksandrs Bikovs, Aleksandrs Bulgakovs, Taimi Fomičeva** un **Albīna Provorova** — skolotājas Svetlanas Sokolovas un komandas kapteiņa Alekseja Tupika vadībā izgatavoja "superērģeles".

Festivālā valsts pārvaldes, izglītības jomas un uzņēmumu eksperti diskutēja arī par nākotnes profesijām eksakto zinātņu jomās. Diskusijā piedalījās Ekonomikas ministrijas parlamentārais sekretārs **Jurģis Miežainis**, Latvijas Fizikas skolotāju asociācijas valdes loceklis **Jānis Bukins**, CENOS vadošais uzņēmuma

pētnieks **Vadims Geža**, Rīgas Tehniskās universitātes Daļiņu fizikas un paātrinātāju tehnoloģiju institūta direktors **Kārlis Dreimanis**, SIA "Latvijas Mobilais telefons" izglītības iniciatīvu vadītāja, nodibinājuma "Fonds AUGT" padomes locekle **Dana Narvaiša**.

"Ja gribam ietekmēt nākotni, jāsāk ar sākumskolu," uzsvēra Latvijas Fizikas skolotāju asociācijas valdes loceklis **Jānis Bukins**, norādot, ka sākumskolas pirmajam skolotājam ir lielas iespējas ietekmēt bērna interesi par nākotnes jomu karjerai. Eksperti uzsvēra, ka skola ir vide, kurā ir visvieglāk izmēģināt dažādas intereses un noskaidrot, kas patiesi saista. Turklāt būtiskākais nav novērst jauniešus no citām jomām, kas viņiem patīk un interesē, lai pievērstu eksaktajām jomām. Svarīgākais ir parādīt, ka fizika, matemātika un citas eksaktās zinātnes palīdzēs būt izcilam gandrīz jebkurā jomā — arī mākslā, mūzikā, sportā un citās šķietami nesaistītās nozarēs.

Konkursa dalībniekiem tika organizēta īpaša aktivitāte, kuras laikā jauniešiem bija iespēja satikties un aprunāties ar dažādiem nozaru ekspertiem un uzņēmumu pārstāvjiem. Aktivitātes noslēgumā katram pārstāvim bija iespēja piedāvāt jauniešiem vasaras prakses iespēju vai viesošanās darba vietā.

Elektrum Fizikas festivālā visas dienas garumā darbojās dažādas eksakto zinātņu izpētes stacijas. Aizraujošas aktivitātes, robotu paraugdemonstrējumus, radošās darbnīcas un eksperimentus piedāvāja Latvijas un Igaunijas zinātnes centri, universitātes, interešu izglītības iestādes, uzņēmumi un izklaides centri. Savukārt festivāla noslēgumā apmeklētājus ar koncertu priecēja **Fiņķis** un **Patrisha**. ●

AS "Latvenergo" rīkotā FIZMIX erudīcijas konkursa un *Elektrum* Fizikas festivāla mērķis ir veicināt jauniešos interesi par eksaktajām zinātnēm, saistošā veidā parādīt, kā teorētiskās zināšanas izmantot praksē, kā arī veicināt jauniešos interesi par profesijas izvēli šajā jomā.

Pasākums “60 minūtes Zemei” aizvadīts ar domām par zaļāku nākotni!

Inga Liene Sanžerevska, *Elektrum* Enerģijas centra projektu speciālists

2025. gada 22. martā Cēsu Kosmosa izziņas centrā, atzīmējot starptautisko Zemes stundu, notika īpašs pasākums “60 minūtes Zemei”. Pasākumu rīkoja Kosmosa izziņas centrs sadarbībā ar *Elektrum* Enerģijas centru, lai ne vien simboliski izslēgtu gaismu uz vienu stundu, bet arī radītu telpu sarunām par klimata pārmaiņām, sabiedrības iesaisti un iespējām katram veidot ilgtspējīgāku vidi sev apkārt.

Dienas laikā apmeklētāji izbaudīja aizraujošo Kosmosa izziņas centra ekspozīciju, kā arī piedalījās diskusijās “Vai tavi mazmazbērni uzcels sniegavīru?” un “Negribu pamest Zemi. Ko darīt?” Vakara daļā apmeklētāji aizvadīja īpašu izaicinājumu “60 minūtes Zemei”, kurā lieli un mazi tumsas segā meklēja pavedienus, lai uzzinātu, kā taupīt enerģiju un būt videi draudzīgākiem savās ikdienas gaitās.

Diskusijā “Vai tavi mazmazbērni uzcels sniegavīru?” piedalījās klimata politikas, vides zinātnes un pašvaldību jomas eksperti: **Linda Zuze, Inese Suija-Markova, Madara Merle un Ruta Vanaga**. Sarunu vadīja *Elektrum* Enerģijas centra eksperts **Toms Lācis**.

Izskanēja novērojumi par klimata pārmaiņām Latvijā — pieaug karstuma viļņu skaits, neprognozējami nokrišņi, vētras un plūdi, kas rada zaudējumus pilsētvidē, infrastruktūrā, lauksaimniecībā un citās nozarēs. Uzsvērta nepieciešamība pielāgot infrastruktūru, integrēt klimata mērķus politikā, paaugstināt ēku energoefektivitāti, atbalstīt vietējos, ilgtspējīgos ražotājus un nodrošināt, lai videi draudzīgas izvēles būtu pieejamas visiem.

Dalībnieki vienojās, ka sabiedrības spiediens uz lēmumu pieņemējiem un līdzdalība politiskajos un sabiedriskajos procesos ir būtiski pārmaiņu veicināšanai. Ikviens var sākt ar savu lielāko ietekmju novēršanu, patērīna samazināšanu un ikdienišķu paradumu maiņu, izdarot atbildīgākas izvēles. Noslēgumā izskanēja jautājums — vai pēc 50 gadiem Latvijā vēl būs sniegs? Viedokļi dalījās, bet visus vienoja pārliecība — ir jārikojas izlēmīgi un ambiciozi, jo tas nodrošinās kvalitatīvu dzīvi nākotnē.

Diskusijā “Negribu pamest Zemi. Ko darīt?” piedalījās **Edgars Feščenko, Emīls Senkāns, Lauris Baltiņš, Pārsla Dance**, un to vadīja Kosmosa izziņas centra vadītāja pienākumu izpildītājs **Jānis Urtāns**.

Diskusijā tika apspriests — ko īsti nozīmē Zemes pamešana? Vai runa ir par Zemes fizisku pamešanu, dodoties uz citu planētu, vai par Zemes pamešanu novārtā, to pārmērīgi izmantojot un piesārņojot. Dalībnieki vilka paralēles starp došanos kosmosā un pāreju uz zaļāku dzīvesveidu — abos gadījumos jāatsakās no ierastā komforta, jāmaina paradumi un jāpielāgojas jaunajiem apstākļiem. Lai arī kosmosa izpēte atstāj ekoloģisko pēdu, tā veicina attīstību uz Zemes — radot tehnoloģijas, kas palīdz dzīvot efektīvāk un ilgtspējīgāk. Piemēram, satelītkomunikācijas un energoefektīvas ierīces, radušās, attīstoties kosmosa industrijai.

Diskusijas dalībnieki norādīja uz sabiedrības vēlmi pēc tūlītējiem risinājumiem, taču vienlaikus bažām par pārmaiņām, kas nereti kavē nozīmīgu projektu attīstību, piemēram, vēja parku izveidi. Tika uzsvērts, ka nākotnes enerģijai jābūt atjaunīgai — balstītai vēja un saules resursos.

Sarunas izskaņā dalībnieki meklēja atbildes uz jautājumu — ko katrs var darīt, lai saglabātu Zemi? Uzsvērtas tika praktiskas rīcības, piemēram: dalība aprites ekonomikas veicināšanā un resursu efektīva izmantošana, ko sekmē tādi pasākumi kā sabiedrības izglītošana, līdzdalība lēmumu pieņemšanā, ilgtspējīgas tehnoloģijas, vietējo kopienu stiprināšana un paradumu maiņa. Visi vienojās — ilgtspējīga rīcība ir atbildība, kas jāuzņemas jau šodien.

Pasākums “60 minūtes Zemei” apliecināja, ka Zemes stunda nav tikai simbolisks brīdis tumsā — tā ir iespēja iedvesmoties, uzzināt, domāt un rīkoties. Klimata pārmaiņas skar mūs visus, bet ikvienam ir iespēja ietekmēt — sākot ar mazām ikdienas izvēlēm, beidzot ar aktīvu iesaisti sabiedriskajos procesos. ●